AD-A251 235 THE ELECTRODYNAMICS OF THE DAYSIDE CLEFT REGION BASED ON A NET OF GROUND OBSERVATIONS IN THE SVALBARD AREA - A. Egeland - J. A. Holtet - P. E. Sandholt - B. Jacobsen University of Oslo Department of Physics P.O. Box 1048 Blindern N-0316 Oslo 3, NORWAY 28 January 1991 Scientific Report No. 1 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED PHILLIPS LABORATORY AIR FORCE SYSTEMS COMMAND HANSCOM AIR FORCE BASE, MASSACHUSETTS 01731-5000 92-13356 "This technical report has been reviewed and is approved for publication" EDWARD J. WEBER Contract Manager JOHN E. RASMUSSEN **Branch Chief** FOR THE COMMANDER WILLIAM K. VICKERY **Division Director** Qualified requestors may obtain additional copies from the Defense Technical Information Center. If your address has changed, or if you wish to be removed from the mailing list, or if the addressee is no longer employed by your organization, please notify PL/IMA, Hanscom AFB, MA 01731. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document requires that it be returned. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-4. | | | | |---|---------------------------|--------------------------|----------------------------------| | 1. AGENCY USE ONLY (Leave blank) | 4 | 3. REPORT TYPE AND | | | 4. TITLE AND SUBTITLE | 28 January 1991 | Scientific Re | 5. FUNDING NUMBERS | | The Electrodynamics o | Downide Cloft | | PE 61102F | | on a Net of Ground Ob | servations in the St | valbard Area | PR 2310 TA G9 WU AN | | on a Net of Ground of | Servacions in the ov | | | | 6. AUTHOR(S) | | | Grant AFOSR-90-0082 | | A. Egeland | P. E. Sandho | olt | | | J. A. Holtet | B. Jacobsen | | | | 7. PERFORMING ORGANIZATION NAM | ME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | University of Oslo | | | REPORT NUMBER | | Department of Physics | | | | | P.O. Box 1048 Blindern | | | | | N-0326 Oslo 3, NORWAY | | | | | 9. SPONSORING/MONITORING AGEN | CV NAME(S) AND ADDRESS(S) | ,, | 10. SPONSORING / MONITORING | | | CT NAME(S) AND ADDRESS(ES | 0' | AGENCY REPORT NUMBER | | Phillips Laboratory Hanscom AFB, MA 01731- | -5000 | | PL-TR-92-2014 | | Hanscom Arb, MA 01/31- | ,000 | | 11 1K 72 2014 | | | 1 11 1 /0070 | | | | Contract Manager: Edwar | d Weber/GPIS | | | | 11. SUPPLEMENTARY NOTES | | | | | 1 | | | | | | | | | | 12a. DISTRIBUTION / AVAILABILITY ST | ATEMENT | | 12b. DISTRIBUTION CODE | | APPROVED FOR BURLIC | DELEVEE DICABLANCE | N INT TATED | | | APPROVED FOR PUBLIC | KELEASE; DISIKIBULIO | ON UNLIMITED | | | 1 | | | | | | | \ | | | 13. ABSTRACT (Maximum 200 words) | Syalhard is the Arc | rtic archinelago | between 10° and 35° East | | and 74° and 81° North. | The geomagnetic lat | citude spans from | approximately 71° to 77° | | | | | ayside aurora and processe | | in the magnetospheric b | oundary regions. Co | onjugacy to statio | ons in Antarctica makes | | | | | nd is the master station | | in a network which also | | | | | Bjørnøya, and Jan Mayen | | | | | Possible generation med | | | related to this program. | | external pressure pulse | | | | | discussed. | o and dynamo process | y including | Place Clements ale | | | | | | | | | | | | ľ | | | | | 1 | | | | | | | | | | 14. SUBJECT TERMS | Transpolar merid | | 15. NUMBER OF PAGES | | Dayside cleft region | 14 | | | | Ground observations EISCAT | | | 16. PRICE CODE | | | . SECURITY CLASSIFICATION | I 19. SECURITY CLASSIFIC | ATION 20. LIMITATION OF ABSTRACT | | OF REPORT | OF THIS PAGE | OF ABSTRACT | A TION OF ABSTRACT | Unclassified Unclassified SAR #### 1. INTRODUCTION The Archipelago Svalbard, north of Scandinavia, has an unique location for studies of the boundary regions in the magnetosphere and the connected ionospheric regions, such as the low latitude boundary layer, the cusp, the mantle, and the central polar cap. Furthermore, these islands offer the best places on the Northern Hemisphere for studies of daytime aurora by optical means from the ground. Svalbard also provides the possibility for carrying out simultaneous, coordinated measurements from two or more places, e.g. at the following sites: Bjørnøya, Hornsund, Longyearbyen, and Ny Alesund, which lies on approximately the same geomagnetic meridian. The separation between the northernmost and the southernmost station is approximately 500 km, and between neighbour stations 110-250 km. In addition, the stations are in the transpolar meridian chain of auroral observatories extending from Alaska into Europe through Scandinavia. This allows simultaneous day and nightside observations on the same meridian plane. Furthermore, these Svalbard stations are magnetically conjugate to Australian and Soviet observatories in the Antarctic. The advanced nets of geophysical and ionospheric stations in Northern Scandinavia - including EISCAT - as well as in the northwestern part of the USSR are also of great value to the Svalbard programme. All the Norwegian magnetic auroral stations are shown in Fig. 1. The ground based instrumentation on the Svalbard Archipelago is listed in Table 1, while the coordinates for the observational sites, normally used in the Svalbard dayside cusp programme, are given in Table 2. Table 1: Ground based instrumentation on the Svalbard Archipelago | | Respon-
sible | Bjørn-
øya | Horn-
sund | Longyear
byen | Ny-
Alesund | Institu-
tions | |-------------------------------------|------------------|---------------|---------------|------------------|----------------|-------------------| | All-sky camera | UT | P | 0 | х | х | GI | | Intensified All-sky (630 nm) camera | UO | | | | x | AFGL | | Auroral TV | UO | | | x | X | GI/GRL | | Meridian scanning (4 ch) photometer | UO | P | x | x | x | GI | | Auroral spectrometers | UT | | | x | P | UT | | Fabry-Perot spec-
trometer | UO | | | x | P | GI | | Dobson spectrometer | uo | P | | x | P | | | Magnetometer | UT | x | x | | x | | | Micropulsations | UO | P | x | 0 | x | GRL | | ELF/VLF emission | UO | P | x | 0 | x | GRL | | Riometer/multi-beam | UT | X/P | x | | X/X | DI/MP | | Ionosonde | UT | P | | | P | | | Lidar | UT | | | P/0 | P | | Cooperation partners: GI = Geophysical Institute, Alaska, AFGL = Air Force Geophysical Laboratory, Mass., DI = Danish Meteorological Institute, Denmark, MPI = MPAE, Lindau, FRG, GRL = Geophysical Research Laboratory, University of Tokyo together with Research Institute of Atmospherics at Nagoya University, UT = University of Tromsø, UO = University of Oslo, X = in continuous operation, O = ad hoc operation, P = planned to install. In addition to these stations, digital magnetometers are also in operation at Jan Mayen and Hopen and a meridian scanning photometer was installed at Hopen in November 1990. Table 2: Coordinates for the observational sites normally used in the Svalbard dayside cusp programme. ## Station coordinates | Sites | Geo | Geographic | | magnetic | Magnetic | L- | |-------------------|------|------------|------|----------|------------|------| | value | Lat. | Long. | Lat. | Long. | midday(UT) | | | NYA- Ny-Alesund | 78.9 | 12.0 | 75.4 | 131.2 | 0830 | 16.5 | | LYR- Longyearbyen | 78.2 | 15.7 | 74.4 | 129.4 | 0830 | 14.4 | | HOR- Hornsund | 77.0 | 15.6 | 73.4 | 128.1 | 0830 | 13.1 | | HOP- Hopen | 76.5 | 25.0 | 71.6 | 132.5 | 0830 | 10.5 | | BJØ- Bjørnøya | 74.5 | 19.2 | 71.1 | 110.5 | 0900 | 9.5 | | JAM- Jan Mayen | 70.9 | 351.3 | 73.1 | 96.7 | 1100 | 12.8 | | TOS- Tromsø | 69.7 | 19.0 | 66.0 | 105.2 | 0930 | | # OBSERVATION AND RESEARCH PROGRAMME AT SVALBARD DURING THIS REPORT PERIOD The observation programme in this joint cooperation between GL/LIS (Coordinator Dr. E. Weber), Hanscom AFB, Bedford, MA and The Group of Cosmical Physics at the University of Oslo, Norway, is concentrated on the dynamics and the optical spectral variation of the dayside cusp aurora. The measurements are carried out with multichannel, meridian scanning photometers and advanced imagers. During the contract period the following campaigns - where our Svalbard optical observations have been of prime importance-have been carried out: - The GI/LIS airborne auroral observatory over northern Scandinavia in January 90 - b. EISCAT coordinated campaigns in Dec 89 and Jan 90, and - c. selected events coordinated with the satellite EXOS D and a rocket launched from Andøya Rocket range to study pulsating aurora. As seen from the enclosed copy of the Observation Protocol (Appendix I) data from several very interesting dayside cusp events have been colleted. These are now studied in detail and coordinated with other relevant space and ground based observations. The aims of the research programme within this project are outlined in the proposal. Here we will only point out that we will use the optical auroral data as a basis for the study of the dynamics of the magnetopause boundary layer. However, the main features of the aurora may not in all respect point directly to the boundaries and separatrices of importance to the study of the magnetosphere, a careful study of satellite and ground-based data is therefore required to search for more subtle sign of the boundaries we need to observe. Coordinated ground-based and satellite observations are required in order to study the connection between the dayside forms, the acceleration regions and the region of plasma entry. The problem of the flux transfer event and its manifestations at different levels in the magnetosphere and in the ionosphere will not be resolved until measurements are obtained simultaneously at the relevant positions on the same field line. #### PROGRAM FOR 1991 Observations will continue in the polar night periods in January and November/Delember 1991. Coordination with EISCAT is planned. Furthermore, the studies will be extended to include nightside phenomena. We are also continuously working to improve the observation technique and the routines for data reduction. A combined hardware/software system for analysis of TV images has thus been developed. A new data logging system with connection to our laboratories in Oslo will be installed in 1991. This will provide more direct access to the photometer and magnetic data. # EXCHANGE OF SCIENTISTS BETWEEN THE TWO INSTITUTIONS The program manager for this contract, Dr. Edward J. Weber, GL/LIS visited us in Oslo for one week at the end of January 90. (He also served as an external Ph.d. examiner for a doctor thesis on cusp aurora at the University of Oslo.) Furthermore, Dr. H. Carlson, the Deputy Division Director at GL/LIS, Hanscom AFB, spent six weeks at the Department of Physics, University of Oslo in March and April 90, in joint discussions of the solar terrestrial electrodynamics of the dayside magnetospheric boundary layers. The main contractor at the Department of Physics, University of Oslo (A.E.), visited GL/LIS, Hanscom AFB for one week in nov 90. #### PUBLICATIONS/REPORTS The following papers/reports, pertinent to this contract, have been published during the contract period: Egeland, A., Present and future research at Svalbard, Proceedings GEM Workshop, Maryland Univ. (T. Rosenberg, ed.). Sandholt, P.E., M. Lockwood, B. Lybekk, and A.D. Farmeri, J.G.R., vol 95, pp. 21095-21.11. Sandholt, P.E., T. Oguti, S.U.K. Cowley, K. Freeman, B. Lybekk and D.M. Willis: J.G.R. vol 95, pp. 1039-1060 ct also J.G.R. vol 94, pp. 6713-6722. and the recent monograph: Electromagnetic coupling the polar clefts and caps, edited by P.E. Sandholt and A. Egeland, Klüver Academic Publishers, Dordrecht, the Netherlands. 1989. #### CONFERENCE CONTRIBUTIONS Both at the annual meeting of the European Geophysical Society and at the spring meeting of the American Geophysical Union, papers based on the observations covered by the present contract were presented. Figure 1: Norwegian magnetic stations. ## APPENDIX I: OBSERVATION PERIODS NY ALESUND OBSERVATIONS NOVEMBER 1989 - JANUARY 1990 All time are in UT. Instruments: Meridian scanning photometer (MSP) Image intensified all-sky camera (ASC) ISIT video camera (ISIT) CCD video camera (CCD) ## November 24, 1989 - December 5, 1989 Operators: Bjørn Lybekk and Dagfinn Opsvik | Date | Instrument | Start | Stop | Comments | |---------|----------------------------|----------------------|---------------------------|------------------------------| | Nov. 24 | ISIT
MSP | 1437
1455 | 20 ⁻ 0
2030 | Clouds in the morning | | Nov. 25 | MSP
ISIT | 0613
0615 | 0843
0642 | Clouds after 0630 | | Nov. 26 | MSP | 1125 | 1735 | Clouds in the morning | | | CCD
ISIT | 1126
1345 | 1500
1422 | Clouds after 1600 | | Nov. 27 | MSP
ISIT
CCD | 0509
0512
0520 | 1000
0902
1000 | Clouds after 0930 | | | MSP
ISIT | 1320
1642 | 2035
1800 | Clear sky | | Nov. 28 | Snow, no o | bservati | ons | | | Nov. 29 | Snow, no c | bservati | .ons | | | Nov. 30 | MSP
ISIT
CCD | 0558
0600
0627 | 2033
2033
1402 | Some clouds between and 1000 | | Dec. 01 | Snow, no o | bservati | ons. | | | Dec. 02 | CCD
ISIT
MSP | 0527
0527
0549 | 1600
2150
2150 | Clear sky, aurora inzenith | | Dec. 03 | MSP
ISIT
CCD | 0508
0510
0531 | 1256
1131
1256 | Clouds between 1000 and 1100 | | Dec. 04 | CCD
MSP
ISI T | 0744
0800
0906 | 1553
1411
1411 | Clouds before 0740 | #### NY ALESUND ALL-SKY CAMERA OBSERVATIONS JANUARY - FEBRUARY 1990 Due to certain shipping problems, the image intensified ASC was installed in Ny Alesund as late as Jan. 19, 1990. After installation, it became clear that the filter wheel did not match the control unit setting. Thus, the filter number shown on the film is wrong, and the correct filter number is found in the following table: | Filter | number | shown | on | film | Actual | filter | number | |--------|--------|-------|----|------|--------|--------|--------| | | Filter | #1 | | | | Filter | #2 | | | Filter | #2 | | | | Filter | #3 | | | Filter | #3 | | | | Filter | #4 | | | Filter | #4 | | | | Filter | #1 | However, running the original timer programs now gave wrong combinations of exposure time and filter. In addition, Filter #1 (630.0 nm), monitoring the most important dayside emissions, was not used in this setup. Therefore, a new timer program was made, taking into account the mismatches given in the table. This program should select the actual Filter #1 (630.0 nm), #2 (557.7 nm) and #3 (427.8 nm). This program was run in the period February 20-27, 1990, replacing the old Program #1. #### January 19 - 30, 1990 All times are in UT. Operators: Bjørn Jacobsen, Tone Bergholt and Arnulf Rudland. | Date | Instrument | Start | Stop | Comments | |---------|------------|---------------|-------|---| | Jan. 19 | ASC | 2025 | cont. | Clear sky, no aurora
New film #1. | | Jan. 20 | ASC
ASC | | | Some clouds, strong aurora
Mostly clear sky, no aurora | | Jan. 21 | ASC | cont. | 0845 | Mostly overcast | | Jan. 22 | ASC | 0455 | 0940 | Mostly overcast | | Jan. 23 | ASC | 0636 | 0905 | Mostly overcast, some aurora | | Jan. 24 | ASC | 0732 | 0901 | Partly cloudy, some aurora
Camera focused 1300 | | | ASC | 1628 | cont. | Partly cloudy, substorms | | Jan. 25 | ASC
ASC | | | Clear sky, nice aurora
New film #2 started 1825 | | Jan. 26 | ASC
ASC | cont.
1400 | | Clear sky, active aurora | | Jan. 27 | ASC | cont. | 0851 | Clear sky, quiet aurora | | | | ASC | 1408 | cont. | | |------|----|------------|---------------|---------------|---| | Jan. | 28 | ASC
ASC | cont.
1415 | 0837
cont. | Light clouds, quiet aurora | | Jan. | 29 | ASC
ASC | cont. | 0811 | Overcast, snow
Clear sky. New film #3. | | Jan. | 30 | ASC | cont. | 0800 | Clear sky, nice aurora | During the second observation period, Feb. 20-27, 1990, the camera was operated by station engineers. Film #3 was used, and the new program #4 was run (described earlier). | Feb. 2 | 0 ASC | 2100 | cont. | Light clouds | |---------|-------|---------------|-------|--| | Feb. 2 | 1 ASC | cont.
2128 | | Partly cloudy
Clear sky | | Feb. 2 | 2 ASC | cont.
2100 | | Clear sky
Clear sky | | Feb. 2 | 3 ASC | | | Some clouds
Light clouds | | Feb. 2 | 4 ASC | | | Light clouds
Clear sky | | Feb. 2 | 5 ASC | | | Clear sky
Clear sky | | Feb. 2 | 5 ASC | | | Clear sky
Clear sky | | Feb. 2 | 7 ASC | cont.
2105 | | Light haze
Light haze at horizon,
clear in zenith. | | Feb. 28 | B ASC | cont. | 0300 | Clear sky. | #### NY ALESUND ALL-SKY CAMERA OBSERVATIONS_DECEMBER 1990 As described in the all-sky camera log for January 1990, the filter wheel did not match the control unit setting. In an attempt to resolve this problem in December 1990, the filter wheel control hardware was partly damaged. The camera will be shipped to Geophysics Laboratory in spring 1991. Meanwhile, the camera was operated with fixed filter wheel, i.e., only the 630 nm filter was used. Two timer programs were run: Program #01 (nighttime program) means 8 sec exposure, one frame per min., while Program #02 (daytime program) means 4 sec exposure and one frame per min. #### December 11 - 23, 1990 All times are in UT. Operators: 11-18 Dec.: Bjørn Jacobsen and Dagfinn Opsvik, 19-23 Dec.: Lars Inge Sæther (station engineer). | Date | Start | Stop | Comments | |---------|---------------|------------|---| | Dec. 11 | 0910 | 1417 | Clear sky> Cloudy
New film #1. | | | 1733 | cont. | | | Dec. 12 | cont. | cont. | Clear sky> Cloudy | | Dec. 13 | cont. | 1341 | Partly cloudy> Overcast | | Dec. 14 | No observ | ations | Snowing | | Dec. 15 | 1445 | cont. | Clear sky | | Dec. 16 | .cont. | 1221 | Clear ·sky> Overcast | | Dec. 17 | 1355 | 1929 | Clear sky> Overcast | | Dec. 18 | 0717 | 1400 | Clear sky. Power failures, camera clock displays 0400 instead of 1400 | | | 1451 | cont. | | | Dec. 19 | cont.
1605 | 1413 cont. | Clear sky> Overcast Clear sky | | Dec. 20 | cont. | cont. | Clear sky | | Dec. 21 | cont. | 1125 | Partly cloudy> Overcast Power failures. | | Dec. 22 | | | Clear sky> Overcast Clear sky | | Dec. 23 | cont. | 0122 | Snowing. |